HIVE: Enabling Common Language and Interdisciplinarity EPA-NIEHS Advancing Environmental Health Data Sharing and Analysis: Finding a Common Language June 25, 2013 ## Overview - Languages of aboutness - Ontology - Vocabulary challenge(s) re ... scientific data - HIVE—Helping Interdisciplinary Vocabulary Engineering - Conclusions, Q & A ## Languages for aboutness ### A Language - A systematic arrangement of concepts - What makes a language systematic? - What makes an indexing language systematic? ### **Advantages & disadvantages** - Discovery - Communication - Interoperability - Browsing, serendipity - Context, grouping - Overview of the scope of a service - Partitioning / Segmenting (facets) - Multilingual access - Known by users - Machine processing - Costly - Stagnant/difficulty in adding new concepts. (McGuinness, D. L. (2003). Ontologies Come of Age. In Fensel, et al, *Spinning the Semantic Web*. (Cambridge, MIT Press), pp. 175. [see also, p. 181 + 189]) ## Vocabulary challenge(s) and scientific data management - Research Challenge - Apply standard vocabulary terms to data in collections to improve organization and discovery - Applications needed to... - Help researchers select appropriate terms for describing data sets - Integrate terminology selection with data ingestion tools - Apply standard vocabularies and not reinvent the wheel ## **HIVE** model - <AMG> approach for integrating discipline CVs - Model addressing C V cost, interoperability, and usability constraints (interdisciplinary environment) Dryad...nonprofit organization and an international repository of data underlying scientific and medical publications #### Results from study with 600 keywords - 431 topical terms, exact matches: NBII Thesaurus, 25%; MeSH, 18% - 531 terms (topical terms, research method and taxon): LCSH, 22% found exact matches, 25% partial Conclusion: Need multiple vocabularies ## ~~~~Amy - Meet Amy Zanne. She is a botanist. - Like every good scientist, she publishes, and she deposits data in Dryad. | Family | Binomial | A (mm^2) | F (mm^2/mm^2) | N (mm^-2) | S (mm^4) | |----------------|----------------------|-------------|---------------|-----------|-------------| | Caprifoliaceae | Abelia biflora | 0.002375829 | 0.924197654 | 389.0 | 6.10753E-06 | | Caprifoliaceae | Abelia dielsii | 0.00115375 | 0.357418211 | 331.0 | 3.48565E-06 | | Caprifoliaceae | Abelia integrifolia | 0.001134115 | 0.240432369 | 212.0 | 5.3496E-06 | | Caprifoliaceae | Abelia mosanensis | 0.000855299 | 0.632065665 | 739.0 | 1.15737E-06 | | Caprifoliaceae | Abelia serrata | 0.000706858 | 0.206402637 | 292.0 | 2.42075E-06 | | Caprifoliaceae | Abelia spathulata | 0.000804248 | 0.230819095 | 287.0 | 2.80226E-06 | | Malvaceae | Abutilon fruticosum | 0.001452201 | 0.137959114 | 95.0 | 1.52863E-05 | | Malvaceae | Abutilon pannosum | 0.003117245 | 0.124689812 | 40.0 | 7.79311E-05 | | Fabaceae | Acacia albida | 0.012271846 | 0.049087385 | 4.0 | 0.003067962 | | Fabaceae | Acacia ataxacantha | 0.013069811 | 0.169907541 | 13.0 | 0.00100537 | | Fabaceae | Acacia borleae | | | 15.0 | 0.000271434 | | Fabaceae | Acacia burkei | | -1- | 6.0 | 0.001498671 | | Fabaceae | Acacia caffra | /'s d | ara i | 21.0 | 0.000486049 | | Fabaceae | Acacia cyanophylli | | ala | 22.0 | 0.000416404 | | Fabaceae | Acacia davyi | 0.008332289 | 0.099987469 | 12.0 | 0.000694357 | | Fabaceae | Acacia erioloba | 0.015174678 | 0.091048067 | 6.0 | 0.002529113 | | Fabaceae | Acacia erubescens | 0.008824734 | 0.07059787 | 8.0 | 0.001103092 | | Fabaceae | Acacia exuvialis | 0.001134115 | 0.018145839 | 16.0 | 7.08822E-05 | | Fabaceae | Acacia galpinii | 0.012076282 | 0.096610257 | 8.0 | 0.001509535 | | Fabaceae | Acacia gerrardii | 0.011574413 | 0.098023581 | 7.5 | 0.001543255 | | Fabaceae | Acacia grandicornuta | 0.006503882 | 0.045527175 | 7.0 | 0.000929126 | | Fabaceae | Acacia haematoxylon | 0.005026548 | 0.095504417 | 19.0 | 0.000264555 | #### Helping with Interdisciplinary Vocabulary Engineering Home Concept Browser Indexing #### Helping with Interdisciplinary Vocabulary Engineering Home Concept Browser Indexing HIVE vocabulary server provides functionality to identify concepts from given document or text. You need only two easy steps to get the concepts that are relevant to your document: - Step 1:Select the vocabulary source - Step 2:Upload your document OR Enter the URL of your document ## REVIEW AND SYNTHESIS ## Towards a worldwide wood economics spectrum Jerome Chave, 1* David Coomes, 2 Steven Jansen, 3 Simon L. Lewis, 4 Nathan G. Swenson 5 and Amy E. Zanne 6,7 ¹Laboratoire Evolution et Diversité Biologique, UMR 5174, CNRS/Université Paul Sabatier Bâtiment 4R3 F-31062 Toulouse, #### Abstract Wood performs several essential functions in plants, including mechanically supporting aboveground tissue, storing water and other resources, and transporting sap. Woody tissues are likely to face physiological, structural and defensive trade-offs. How a plant optimizes among these competing functions can have major ecological implications, which have been under-appreciated by ecologists compared to the focus they have given to leaf function. To draw together our current understanding of wood function, we identify and collate data on the major wood functional traits, including the largest wood density database to date (8412 taxa), mechanical strength measures and anatomical #### **Extracted Concepts Cloud** NBII France Reaction wood Wood--Figure Wood--Discoloration Calavicci, Al (Fictitious character) Lāt, al- (Arabian deity) Murphy, Al (Fictitious character) Density Soils--Density Population density Recessive traits Traits (genetics) Dominant traits Associated species Species Numbers of species diversity Plant anatomy Plant litter Plant condition Leaf Leaf blowers Carbon spots Leaf prints Brushes, Carbon Electrodes, Carbon Growth Fetus--Growth Growth (Plants) Infiltration water taxes Water--Color Drinking water ## About HIVE... | Goal | Plan | Vocabulary Partners | Workshop Hosts | | |--|---------------------------|---|---|--| | Provide efficient, affordable, interoperable, and user friendly access to multiple vocabularies during metadata creation activities Present a model and an approach that can be replicated ¬> not necessarily a service | Build
Plan
Evaluate | Library of Congress: LCSH Getty Research Institute (GRI): TGN (Thesaurus of Geo. Names) United States Geological Survey (USGS): NBII Thesaurus, Integrated Taxonomic Information System (ITIS) National Library of Medicine and the National Agricultural Library FAO | Columbia Univ. Univ. of California, San Diego George Washington University Univ. of North Texas Universidad Carlos III de Madrid, Madrid, Spain | | #### Helping with Interdisciplinary Vocabulary Engineering Home Concept Browser Indexing Helping Interdisciplinary Vocabulary Engineering(HIVE) is an IMLS funded project involving the Metadata Research Center (MRC) at the School of Information and L University of North Carolina at Chapel Hill, and the National Evolutionary Synthesis Center (NESCent) in Durham, North Carolina. Below you will find our experim functioning HIVE system. You are welcome to try our SKOS-based system by browsing concepts from interdisciplinary vocabularies or experience a new approach metadata generation by using the indexing feature. #### Search a Concept Browse and search concepts in selected vocabularies. #### Index a Document Automatically extract document concepts for subject metadata creation. This HIVE system is for demo purposes and may change in response to your feedback. Contact us #### ─Vocabulary Statistics | Vocabulary | Concepts | Relationships | Last Updated | |------------|----------|---------------|--------------| | AGROVOC | 28174 | 83086 | Jun 12, 2011 | | ITIS | 391775 | 783438 | Aug 21, 2011 | | LCSH | 406631 | 541623 | Aug 3, 2011 | | MeSH | 25610 | 76649 | Aug 21, 2011 | | NBII | 8680 | 46432 | Jun 12, 2011 | | TGN | 895197 | 1799154 | Jun 13, 2011 | | | | | | ## HIVE in LTER, Dryad,... #### EML Tagger To view a list of suggested keywords, browse to a EML File on your system and click Tag Docume #### Vocabulary Options: - ✓ LTER Controlled Vocabulary - ▼ CSA/NBII Biocomplexity Thesaurus EML File: Choose File No file chosen Tag Document #### Suggested LTER Keywords marine oceans habitats fishes organisms water biology corals species coral reefs #### Suggested NBII Keywords Seas Natural habitat - Library of Congress Web Archives Minerva project - Smithsonian Field Notebook project - US Geological Survey, USGS Thesaurus - Universidad Carlos III de Madrid (UC3M) - Inst. Legal Information Theory & Techniques, NRC, Italy ## HIVE/iRODS Integration #### Demo - https://vpn.renci.org/dana/home/index.cgi - http://centos6.irods.renci.org:8080/idropweb2 - 1. Search HIVE - 2. Index with HIVE - 3. Query via HIVE User uses SPARQL for rich metadata queries, displaying links to DFC files and collections. ### HIVE Across the US DataNets Survey ~ a framework studying controlled vocabulary use across all DataNets - 1. Which controlled vocabularies? - Purposes that these controlled vocabularies serve (e.g. subject description of datasets or description of analytical processes or protocols that have been applied to certain datasets) - 3. <u>Facilitators and inhibitors</u> of controlled vocabulary use by **data** contributors, curators, NSF DataNet Partner administrators, and repository infrastructure developers https://unc.qualtrics.com/SE/?SID=SV 3fU0xOeRbH6jntb. ## Conclusions - Controlled vocabularies encourage consistent classification of data - With DFC (Datanet Federation Consortium) we'll be addressing findability of data on distributed grids - HIVE (or the HIVE approach) allows users to search and apply terms from multiple vocabularies - Common languages can be generated in different ways - Emphasize the benefits, and reduce the limitations - Acknowledgements: Many people, students, IMLS, NSF, etc. ## Technical overview and architecture - HIVE combines several open-source technologies to provide a framework for vocabulary services. - Java-based web services can run in any Java application server. - Demonstration website @ RENCI and NESCent - Open-source Google Code (http://code.google.com/p/hive-mrc/).